Mars-Moon Exploration, Reconnaissance, and Landed Investigation **Andrew Rivkin**, Scott Murchie, Nancy Chabot, Albert Yen, Raymond Arvidson, Justin Maki, Ashitey Trebi-Ollennu, Alian Wang, Ralf Gellert, Michael Daly, Frank Seelos, Douglas Eng, Yanping Guo, and Elena Adams International Planetary Probe Workshop Toulouse, France ### **Phobos and Deimos** | | Phobos | Deimos | |-----------------|---|---------------------------------------| | Size | 27 x 21 x 19 km | 15 x 12 x 10 km | | Orbital Period | 7.66 hrs | 30.3 hrs | | Density | 1.9 g/cm ³ | 1.5 g/cm ³ | | Semi-major axis | 9,377 km (2.8 R _{Mars}) | 23,460 km (~7 R _{Mars}) | | Gravity | 2-8 x 10 ⁻³ m/s ² | 2 x 10 ⁻³ m/s ² | - ...Are the only terrestrial planet satellites besides the Moon - Therefore they provide insights into terrestrial planet formation - Reconnaissance by several missions gives us a working knowledge of the moons' outstanding science issues ## **Spectral Properties** From: Fraeman et al. (2012) - Very low albedo - Reddish - No sign of bound water, OH, or organics CRISM FRT00002992 CRISM FRT00002983 | | Phobos | Deimos | |-----------------|---|---------------------------------------| | Size | 27 x 21 x 19 km | 15 x 12 x 10 km | | Orbital Period | 7.66 hrs | 30.3 hrs | | Density | 1.9 g/cm ³ | 1.5 g/cm ³ | | Semi-major axis | 9,377 km (2.8 R _{Mars}) | 23,460 km (~7 R _{Mars}) | | Gravity | 2-8 x 10 ⁻³ m/s ² | 2 x 10 ⁻³ m/s ² | # Phobos and Deimos Science Drivers - Composition and origin unknown – a record of the early Mars system lost from Mars' surface - 2) Possibly C rich insight into origin of terrestrial planet C (and volatiles?) - 3) A laboratory for small-body geologic processes ### **MERLIN Questions** #### What are the origins of Phobos and Deimos? #### **Primitive material** #### **Formed from Mars material** #### Plus - Explains low r, albedo - Explains similarity to D-type asteroids - Capture from outside Mars system hard to explain #### Plus - Explains the orbits if formed by co-accretion - Minus - Does not explain low albedo #### Depending on the origin, a different composition is expected! | Origin Hypothesis | Composition Predicted | Elemental abundances | Mineral abundances | |--|--|--|---| | Capture of organic-
and water-rich outer
solar system body | Ultra-primitive composition;
Tagish Lake is the best
known analog | High C; high Zn/Mn; high S; composition possibly distinct from known meteorites | Abundant phyllosilicates; carbonates and organic phases; anhydrous silicate phases rare | | Capture of organic and water-poor outer solar system body | Anhydrous silicates plus elemental C | High C; Mg/Fe ratio ~2–4; bulk composition unlike any meteorite analogs | Anhydrous, med. Fe (20–40%) pyroxene; abundant amorphous C or graphite? | | Capture of inner solar system body | Composition like common meteorites (e.g., ordinary chondrites) | Mg/Si ~0.8–1, Al/Si ~0.05–0.1;
Zn/Mn and Al/Mn ratios separate
known meteorites; low C | Low carbonates, phyllosilicates; pyroxene, olivine probably in range of known meteorites | | Co-accretion with Mars | Bulk Mars; similar to ordinary chondrites but specific SNC-derived composition | Mg/Si, Al/Si, Fe/Si indicative of
bulk Mars; low C; Zn/Mn, Al/ Mn
like ordinary chondrites | Anhydrous silicates with Fe, Mg expected for bulk Mars; low abundance of C-bearing phases | | Giant impact on
Mars | Evolved Martian crust or mantle, like SNC meteorites, Mars rocks or soil | High Al/Si, Ca/Si, lower Fe/Si,
Mg/Si indicative of evolved
igneous materials | Evolved, basaltic mineralogy consistent with many datasets for Mars | ### **MERLIN Questions** #### Are they water-rich, carbon-rich bodies? - Spectrally, Deimos is D-type and may be carbon and volatile-rich - Remote measurements are ambiguous about composition - Need in situ composition measurements to understand the D-type objects and characterize C-containing materials # 10-02253-007 (Zolensky and Ivanov, 2003) Kaidun Meteorite #### What processes were important in Deimos' evolution? - Impacts? - Space weathering? - Material exchange with Phobos/ Mars or other extinct martian moons? ## MERLIN Traceability to Visions and Voyages | Questions about Phobos / Deimos | Visions and Voyages Primitive Bodies Questions | Relevant Measurements | | |--|---|---|--| | What are Phobos' and | | Elemental composition | | | Deimos' origin and | What were the initial stages, | Mineral abundance | | | relationship to other solar | conditions and processes of solar system formation? | Shape and volume | | | system bodies? | - | Mass and mass distribution | | | Do Phobos and Deimos | What governed the supply of water to the inner planets? | Occurrence and abundance of hydrated minerals | | | contain water and carbon, and in what form? | What were the primordial sources | Occurrence and abundance of C phases | | | | of organic matter? | Abundance of elemental C | | | | How have the myriad chemical | Characterize regolith movement and gradation | | | What geologic processes that have shaped Phobos' and Deimos' surface and regolith? | and physical processes that
shaped the solar system
operated, interacted, and evolved | Determine processes by which grooves form | | | | over time? | Determine how space weathering alters regolith properties | | | | Elemental
measurement
(APXS) | | Mineralogical
measurement (Raman
spectroscopy) | | Imaging (orbital color/
morphology, landed
panoramic / microscopic) | | Radio science | |--|------------------------------------|--|--|--|---|--|---------------| |--|------------------------------------|--|--|--|---|--|---------------| #### Highlights: - Requires DV 1900 m/s incl. margin - Bipropellant propulsion system - 3-axis stabilized - 120-kg Li-ion battery for 15-hr night - Same design can target Phobos with smaller battery, tanks filled ## **MERLIN Payload** | Investigation | Description, Heritage | Data Taken | | |---|---|--|--| | Body Mounted | | | | | DDIS: Deimos Dual
Imaging System | NAC: monochrome WAC: 11 spectral and 1 clear filter Based on MESSENGER MDIS/ NAC, WAC without gimbaling | Stereo mapping/ OpNav: global 1 m/pixel; 5 cm/ pixel during low flyovers Color mapping: global 10 m/pixel; 20 cm/pixel during low flyovers; descent imaging 1 mm/pixel | | | TerrainCam,
OpsCam Stereo
Cameras | TerrainCam: 820 μrad/pixel, with azimuth articulation OpsCam: Stereo, 123° FOV, 2.1 mrad/pixel; Based on MER/Navcam, Hazcam | Stereo imaging of workspace to support arm operations; imaging at multiple photometric angles; local panoramas | | | Arm-mounted | | | | | APXS: Alpha Particle
X-ray Spectrometer | Measures α and X-ray fluorescence from ²⁴⁴ Cm source; Based on MER/MSL APXS | ≥ 3 landed elemental abundance measurements in
α and X-ray modes | | | MRS: MERLIN Raman
Spectrometer | Laser scatter peaks at wavelengths diagnostic of minerals, C-phases | Sample of ≥100 landed infocus spectra in arm workspace | | | MAC: MERLIN Arm
Camera | Microscopic imaging, with LEDs for three-
color imaging; Adapted from SM-4 | Microscopic and synoptic color imaging of arm workspace | | | Optional Enhancements to Address Human Exploration Strategic Knowledge Gaps | | | | | Dosimeter | Measures radiation dose; Based on RBSP | Low-rate measurements of total dose | | | Dust counter | Measures dust; Based on New Horizons | Times and magnitudes of particle impacts | | **Cruise to Mars** **Cruise Phase** # **MERLIN Mission:** Transition Phase MOI and Transition to Orbit at Deimos ### MERLIN Mission: Low Flyover Phase Possible landing sites (selected prior to launch) characterized during low flyovers **Deimos Flyovers** # MERLIN Mission: Landing / Landed Ops During landing, images used for terrain navigation are downlinked real time Landed investigation takes ~60 days. The spacecraft can "hop" to 1 or 2 additional sites. Landing and Landed Operations ## MERLIN Fills Strategic Knowledge Gaps | MERLIN Measurements | Human Exploration Strategic Knowledge Gap Addressed | | |---|---|--| | Measure abundances of major, minor elements using APXS | Regolith elemental composition | | | Measure abundances of major mineral phases using MRS | _ | | | Constrain regolith heterogeneity using high resolution color imaging by DDIS/WAC during low flyovers, descent | Regolith mineralogical composition | | | Measure global shape using stereo imaging by DDIS/NAC | Shape model, pole, rotational state | | | Image in stereo morphologic features indicative of regolith processes using DDIS/NAC | | | | Determine regolith texture with imaging by TerrainCam, MAC | Regolith mechanical properties High-resolution terrain model | | | Constrain space weathering by repeating Raman measurements at surface and after excavating 1 cm | | | | Nested descent images during landing to locate landing site | Plume effects on regolith | | | Measure mass and mass distribution using Doppler tracking | Small body gravitational field | | | Measure abundances of H ₂ O, OH-bearing phases w/ MRS | Volatiles and potential for <i>in situ</i> resource utilization | | | Measure abundances of C-bearing phases w/ MRS | | | | Measure content of C w/ APXS | | | | Bound radiation effect on space weathering /measuring dose | Human tissue effects | | | Constrain density of dust belts using dust counter | Mars orbital debris environment | |